

**NOMENCLATURAL AND TAXONOMIC ANALYSIS
OF *CONVALLARIA MAJALIS*, *C. MAJUSCULA*, AND *C. MONTANA*
(RUSCACEAE/LILIACEAE)**

KANCHI N. GANDHI

Harvard University Herbaria
22 Divinity Avenue
Harvard University
Cambridge, Massachusetts 02138-2094
Correspondence: gandhi@oeb.harvard.edu

JAMES L. REVEAL

L.H. Bailey Hortorium, Dept. of Plant Biology
412 Mann Library Building
Cornell University
Ithaca, New York 14853-4301

JAMES L. ZARUCCHI

Missouri Botanical Garden
P.O. Box 299
St. Louis, Missouri 63166-0299

ABSTRACT

Convallaria montana Raf. is shown to be a superfluous name for *C. pseudomajalis* Bartr., which was likely based on a specimen of *Polygonatum*, so that the earliest available name for the American lily-of-the-valley is *C. majuscula* Greene. Two new combinations proposed: *C. majalis* L. subsp. *majuscula* (Greene) Gandhi, Reveal, and Zarucchi and *C. majalis* var. *majuscula* (Greene) Gandhi, Reveal, and Zarucchi. A neotype is chosen for *Convallaria majuscula* Greene.

KEY WORDS: Nomenclature, eastern North America, *Convallaria majalis* subsp. *majuscula*, *Convallaria pseudomajalis*, lily-of-the-valley

The American lily-of-the-valley has been known under the following names: *Convallaria majalis* L. (Michaux 1803: 201; Pursh 1813: 232; Nuttall 1818: 224; Elliott 1817: 396; Britton & Brown 1896: 434; Small 1933: 301; Gleason & Cronquist 1991: 839), *C. montana* Raf. (Fernald 1944: 14), *C. majuscula* Greene (USDA, NRCS 2012), “*C. majalis* var. *montana* (Raf.) H.E. Ahles” (Utech 2002: 206), and *C. majalis* var. *montana* H.E. Ahles (USDA, ARS, National Genetic Resources Program, 2012). The known range of this taxon is confined mainly to the Appalachian Mountains of the eastern United States in northern Georgia, southeastern Kentucky, western North Carolina, northwestern South Carolina, eastern Tennessee, western Virginia, and West Virginia.

Typical *Convallaria majalis* is a native of Europe. Among those who applied this name to the American plants, it was Small (1933) who distinguished the American plants from their European counterparts as follows: “The native American plant usually has a shorter inflorescence, and has larger bracts and an oblate seed.” In contrast, Gleason and Cronquist (1991) were of the opinion that the “seemingly native” plants are “casually escaped plants” and “may reflect an early escape of a different phase of sp. [*C. majalis*] in cult[ivation].” Others, such as Michaux (1803) and Pursh (1813), did not comment on the nativity of the American plants.

During a comparative study of the specimens of *Convallaria majalis* and *C. majuscula*, we discovered a nomenclatural problem that was previously overlooked.

William Bartram (1810), who was the first to distinguish the American native taxon from the European taxon, assigned to it the name *Convallaria pseudomajalis* and remarked: “It differs but little from *C. majalis* of Europe, only is larger every way, and the fruit blue more oblong to ovate.” Although Rafinesque (1840: 66) was aware of Bartram’s name, he proposed the name *Convallaria montana* for the American plants and at the same time cited *C. pseudomajalis* as a synonym. Thus, *C. montana* was superfluous and illegitimate when published, and it is automatically typified on the type of *C. pseudomajalis*. Within his treatment, Rafinesque mentioned that according to Bartram, “the berries are blue and ovate.” Rafinesque characterized his *C. montana*, after a Latin description, where he mentioned “fol. binis sessilib. ovatoobl. acum.” and “racemo 10-12floris, bract. lanc. ad ped. eq. fl. secundis” as a “large plant, leaves 6 to 8 inches long, 2 wide, fl. size of *C. majalis*.” He contrasted *C. majalis* with “leaves petiolate elliptic acute” (size not given) and “raceme of 7–8 fl. bracts half the length of the pedicels.”

Greene (1908: 46), without a reference to Bartram or Rafinesque, proposed *Convallaria majuscula*. He characterized his species as with “very large light-green leaves without trace of bloom, with excessively fibrous anatomy, insomuch that the surface of the leaf when growing looks to be plicate rather than plane and even.”

Fernald (1944: 12–14) emphasized the nativity of the American plants. He treated *Convallaria montana* and *C. majuscula* as conspecific. Based on the priority, he accepted *C. montana* and cited *C. majuscula* as its synonym. Based on Bartram’s description of the fruits as blue, Fernald speculated that that “Bartram could quite as well have had *Polygonatum!*” For this reason, he excluded *C. pseudomajalis* (the illegitimacy-causing synonym) from *C. montana*, and thus he inadvertently created “*C. montana* Fernald” as a later homonym (Vienna Code Art. 48.1 applies; McNeill et al. 2006). Ahles (1964: 172), seemingly unaware of the illegitimacy of *C. montana* Raf., transferred it to *C. majalis* at the rank of a variety and thus effectively created a *nomen novum* for the Rafinesque name. Since he did not exclude Bartram’s *C. pseudomajalis* from his var. *montana*, the varietal name is automatically typified by the type of Bartram’s species.

In our study, we looked for the earliest collection records of the Appalachian native plants. Because it was included in Pursh’s treatment (“On the highest mountains of Virginia and Carolina”), it is evident that it was collected before 1813. We located the following pre-1900 collections: (1) 1838: S.B. Buckley (MO, NY, US); (2) 1839: J. Reinhart (GH) and J. Torrey (GH); (3) 1841: A. Gray & J. Carey (GH); (4) 1871: A.H. Curtiss (NY); (5) 1873: A.H. Curtiss (GH, MO, NDG, NY); (6) 1874: A.H. Curtiss (US); (7): 1878: H. Shriver (NY); (8) 1890: W.M. Canby (GH, MO, NY) and A. Brown et al. (NY); and (9) 1892: N.L. Britton et al. (NY) and J.K. Small (MO). None of the specimens was annotated by Greene.

We also found that most of the traditional, distinguishing characters between the American and European plants overlap, such as leaf size and number of flowers per raceme. Nevertheless, the bract/pedicel length ratio and flowering raceme/leaf blade length ratio appear to be informative. Furthermore, cultivated populations of *Convallaria majalis* and the native populations of *C. majuscula* are allopatric. Accordingly, we follow Ahles (1964) and Utech (2002) in treating the American plants at the infraspecific rank.

1. Plants forming dense colonies; leaves green until frost, veins faint; raceme (excluding scape) about half the length of the leaves; bracts 4-10 mm long, shorter than the pedicels; seeds almost globose subsp. *majalis*
1. Plants scattered or forming small groups; leaves yellowing in late summer, veins strong; raceme (excluding scape) much shorter than the leaves; bracts 8-20 mm long, usually as long or longer than pedicels; seeds oblate or lenticular subsp. *majuscula*

Typification

Since no known type exists for *Convallaria majuscula*, the name needs to be neotypified. We found that the GH, NDG, and NY specimens of the A.H. Curtiss collection made in 1873 bear a 1966 annotation by H.H. Iltis as “neotype.” Two specimens (MO) of this collection do not have Iltis’s annotation, and to the best of our knowledge, Iltis did not publish his designation. We communicated with Iltis asking for any information on his neotype designation but did not receive any response. Therefore, we opt to neotypify *C. majuscula* here.

Convallaria majalis L. subsp. *majuscula* (Greene) Gandhi, Reveal, and Zarucchi [comb. et stat. nov.] var. *majuscula* (Greene) Gandhi, Reveal, and Zarucchi [comb. et stat. nov.]. Basionym: *Convallaria majuscula* Greene, Repert. Spec. Nov. Regni Veg. 5: 46. 1908. **NEOTYPE** (designated here): USA. Virginia. Bedford Co.: Peaks of Otter, alt. 3500 ft, 2 Jun 1873, A.H. Curtiss s.n. (GH; isoneotypes: MO-2 sheets, NDG, NY).

Synonyms: *C. montana* Fernald, Rhodora 46: 14. 1944, nom. illeg., non Raf. 1840; *C. montana* sensu Raf., Aut. Bot. 1(Cent. V): 66. 1840, p.p., excluding the reference to *C. pseudomajalis*; *C. majalis* var. *montana* sensu H.E. Ahles, J. Elisha Mitchell Sci. Soc. 80: 172. 1964, p.p., excluding the type.

ACKNOWLEDGMENTS

We thank Dr. Werner Greuter (B) and Dr. John H. Wiersema (BARC) for a nomenclature discussion and Dr. Alan S. Weakley (NCU) and Dr. David E. Boufford (GH) for comments on the taxonomy of *Convallaria majuscula*. We also thank Dr. John Boggan and Ms. Ingrid Lin (US) for the digitized images of Buckley’s and A.H. Curtiss’s collections, Dr. Thomas A. Zanoni and Ms. Lucy Klebieko (NY) for making NY’s pre-1900 collections of *C. majuscula* available on the web, and Ms. Emily W. Wood (A, GH) and Dr. Barbara J. Hellenthal (ND, NDG) for making the *Convallaria* specimens of NDG available to us for this study.

LITERATURE CITED

- Ahles, H.E. 1964. New combinations for some vascular plants of southeastern United States. J. Elisha Mitchell Sci. Soc. 80: 172–173.
- Bartram, W. 1810. *Convallaria pseudo-majalis*. In: A. Rees, The Cyclopædia; or, Universal dictionary of arts, sciences, and literature ... with the assistance of eminent professional gentlemen; illustrated with numerous engravings, by the most distinguished artists. First American edition, revised, corrected, enlarged, and adapted to this country, by several literary and scientific characters. Vol. 10. Samuel F. Bradford, and Murray, Fairman, and Co., Philadelphia.
- Britton, N.L. and A. Brown. 1896. An Illustrated Flora of the Northern United States. Vol. 1. Addison Brown, New York.
- Elliott, S. 1817. A Sketch of the Botany of South-Carolina and Georgia. J.R. Schenck, Charleston, South Carolina.
- Fernald, M.L. 1944. Flora of eastern North America. Rhodora 46: 1–21.
- Gleason, H.A. and A. Cronquist. 1991. Manual of Vascular Plants of Northeastern United States and Adjacent Canada (ed. 2). The New York Botanical Garden, Bronx, New York.
- Greene, E.L. 1908. Novitates Boreali-Americanae. I. Repert. Spec. Nov. Regni Veg. 5: 45–46.
- McNeill, J., F.R. Barrie, H.M. Burdet, V. Demoulin, D.L. Hawksworth, K. Marhold, D.H. Nicolson, J. Prado, P.C. Silva, J.E. Skog, J.H. Wiersema, and N.J. Turland (eds.). 2006. International Code of Botanical Nomenclature (Vienna Code) adopted by the Seventeenth International Botanical Congress, Vienna, Austria, July 2005. A.R.G. Gantner Verlag, Ruggell, Liechtenstein.
- Michaux, A. 1803. Flora Boreali-Americana. Vol. 1. Apud fratres Levrault, Parisiis et Argentorati.

- Nuttall, T. 1818. *The Genera of North American Plants*. Vol. 1. Printed for the author by D. Heartt, Philadelphia.
- Pursh, F.T. 1813. *Flora Americae Septentrionalis; or, a Systematic Arrangement and Description of the Plants of North America*. White, Cochran, & Co., London.
- Rafinesque, C. 1840. *Autikon botanikon: Icones plantarum select. nov. vel rariorum, plerumque americana, interdum african. europ. asiat. oceanic &c. centur, xxv*. Philadelphia.
- Small, J.K. 1933. *Manual of the Southeastern Flora*. Univ. of North Carolina Press, Chapel Hill.
- USDA, ARS, National Genetic Resources Program. Germplasm Resources Information Network (GRIN) [Online Database]. 2012. National Germplasm Resources Laboratory, Beltsville, Maryland. <<http://www.ars-grin.gov/cgi-bin/npgs/html/taxon.pl?454358>> Accessed February 2012.
- USDA, NRCS. 2012. *The PLANTS Database*. National Plant Data Team, Greensboro, North Carolina. <<http://plants.usda.gov>> Accessed February 2012.
- Utech, F.H. 2002. *Convallaria*. Pp. 205–206, in *Flora of North America* Editorial Committee (ed.), *Flora of North America North of Mexico*, Volume 26. Oxford Univ. Press, New York and Oxford.